Query Booster
Grouping Criteria Example

2/25/2004

In the query class (exercise 9), it was presented that multiple criteria can be related with logical operators such as “AND” and “OR.” For example, you might want to see balances for certain Purposes AND a certain range of Accounts – in this case, you would have the operator AND between your criteria for Purpose and Account.
In another example, you may want to scan for transactions with large dollar values, say over $10,000, whether those values are positive OR negative. In this case, you would have the operator OR between a criterion that amount is greater than $10,000 and a criterion that amount is less than $10,000.

When your query includes multiple criteria, PeopleSoft Query checks the criteria according to the rules of logic: it evaluates criteria linked by ANDs before those linked by ORs. When all the criteria are linked by ANDs, this order always returns the correct results. When you mix in one or more ORs, however, this isn’t always what you want.

For example, suppose you wanted a list of all Purposes that start with a certain 4-character acronym that have digits 5 and 6 that are either 11 or 17. For this example, we will create a criterion that prompts the user to enter the first 4 characters of a purpose.
We will also create a field called “Fundtype” which is digits 5 and 6 of Purpose (this is done with an expression using the SUBSTRING function, also covered in the query class).

Our fields tab for this query looks like this:

[image: image1.png]2 Query Manager - Microsoft Internet Explorer provided by CFIS

Fle Edt View Favortes

Tools Help

Q- © HEAG

D s P romir @iein @) (3 o 5 L)

PeopleSoft.

= Quen Viewer
- UD Labor Allocation

- UDwalk Inguiry

D UD Processes

D Application Diagnostics
D Tree Manager

D Reporting Tools

D PeopleTools

- Change My Password
- My Syster Profile

v] oot s el s 450]spfHENPLOVEEERPIcIQUERY_HANAGER QUERY_ANAGER, GeL Foldr=MVFAVORITES

Query Name: PBE_QBOOSTER_GROUPCRITERIA

View field properties, or uss field as criteria in query statement

Col RecordFieldname Format Ord XLAT Agg Heading Text
1 ACHARTFIELD! - Purpose Charlo Furpose
2 AEFFDT- Effective Date Date EffDate
3 AEFF_STATUS - Status as of Efiective Date Chart N Status
4 ADESCR - Description Char3n Descr
5 %SUBSTRING(A CHARTFIELD1 5.2) Charz FundType
Save s NewQuery Preferences Propetties New Union

New Winow | Help

AddCriteria Edit Delete
%
%
%
%
%

a | Sem=

@ Inbox - e 35 Query Manag,

The record used in this query is CHARTFIELD1_TBL.

As noted, we will establish a criterion to prompt the user for the first four characters of purpose. We will then establish two criteria for this Fundtype field:
It must either equal 17 or equal 11.

Our criteria tab initially looks like this:

[image: image2.png]2 Query Manager - Microsoft Internet Explorer provided by CFIS

Fle Edt View Favortes

Tools Help

Q- © HEAG

P st P romiee @rein @) (3 12 5 L) [

v] oot s el s 450]spfHENPLOVEEERPIcIQUERY_HANAGER QUERY_ANAGER, GeL Foldr=MVFAVORITES

PeopleSoft.

= Quen Viewer
- UD Labor Allocation

- UDwalk Inguiry

D UD Processes

Query Name: PBE_QBOOSTER_GROUPCRITERIA

Description: demo grouping criteria

Il:Apphcaﬂnn Diagnostics Loaical Expressiont Condition Type ~ Expression 2
Tree Manager -
5 Reporing Tools AEFFDT- Effective Date EffDate <= Current Date
D PeopleTools AND %SUBSTRING(A CHARTFIELD1,1,4) like 1
- Change My Password
My Syster Profle AND %SUBSTRING(A CHARTFIELD1,5.2) equal to 17
AND %SUBSTRING(A CHARTFIELD1,5,.2) squal to 1"
Save s NewQuery Preferences Propetties New Union

B Deete
[]
IE] =1
[]
] =

New Winow | Help

O

2 e

2 @ memet

@ Inbox - Mic

23 Query Manag

Again, as we know from query class, we much change the bottom logical operator from AND to OR, or we will get no results from this query, since Fundtype cannot equal 17 AND 11 at the same time. After we make that change, our criteria tab looks like this:

[image: image3.png]2 Query Manager - Microsoft Internet Explorer provided by CFIS

Ele Edt Vew Favortes Took Help

Newwindow | Saved

e Query Name: PBB_QBOOSTER_GROUPCRITERIA Description: demo grauping criteria

- UD Labor Allocation

- UDwalkInguiry

- Edil Favortes

b UD Pracesses

D Application Diagnostics Lodical Expressiont CondfionType ~ Expression 2 Edt Delote

b Tree Manager | AEFFOT- Efctve Dat EfDae<= CumentDat eat | =]

D e Effectve Date ate <= urtent Date

b PeopleToots AND_ v EUBSTRING(ACHARTFIELD114) ke 1 Ceat | =]

- Change iy Passworg

My Syster Profile AND | %SUBSTRING(A.CHARTFIELD1,5,2) equalto 17 _Eat [[=]

OR | %SUBSTRING(A.CHARTFIELD1,5,2) equalto 1 _Eat | (=]
savess NewQuery Preforences Propeties NewUnion (Qrstanto seaen)

a 8 @

Let’s run this query. We are prompted for “Purpose4Characters.” We enter PROV because we are interested in Purposes that start with PROV.

Our results are not what we wanted: we see rows that start with things other than PROV, and have many more results than we expected. The first screen of results is below:

[image: image4.png]2 Query Manager - Microsoft Internet Explorer provided by CFIS

Fle Edt View Favortes

0w O WA

Help

SO semch Sloravotes @ meda @) (1 L2

Query Viewer
UD Labor Allocation

UD walk Inguiry

PurposedCharacters = PROV

View All| Rerun Query | Download to Excel

Preview

(€ 1-100071373 B Last

D Tree Manager 2 ACCT112111 01/01/1951 A B & E ACCOUNTING TEMP TEACHING 11

D Reporting Tools 3 ACPL110000 01/01/1851 A EXP-VP FOR ACAD & INTL PROG 11

D PeopleToals

My System Profile 5 ACPL112112 01/01/1951 A EXP-OVP ACAD & INTL PR-LIFE PR 11
131 ADMS112111 {01/01/1851 Ia lvasT 1

New Winow | Help

2 @ memet

Why did this occur?

This happened because PeopleSoft Query checks the criteria according to the rules of logic: it evaluates criteria linked by ANDs before those linked by ORs. So, PeopleSoft gave us rows that meet these criteria:

Any Purpose that starts with PROV AND has a fundtype (digits 5 and 6) of 17

OR

Any Purpose that has a fundtype (digits 5 and 6) of 11.

So, we got every single Purpose with a fundtype (digits 5 and 6) 11, whether it starts with PROV or not.

The way to solve this problem is to group the criteria – that is, to tell PeopleSoft that we want it to evaluate the criteria in a certain order.

What we want PeopleSoft to do is to find all Purposes that start with PROV, AND all Purposes with fundtypes 17 OR 11. We do this by putting parentheses around the last two criteria.
Click the yellow “Group Criteria” button on the criteria tab. You will get a screen like this:

[image: image5.png]2 Query Manager

icrosoft Internet Explorer provided by CFIS.

Ele Edt Uew Favortes

= Quen Viewer
- UD Labor Allocation
- UDwalk Inguiry

- Edit Favorites

New Winow | Help

Edit Criteria Grouping

Use the edit boxes to enter parenthesis for each criteria. Use onlythe

and ' characters

Condition Type Expression2

AEFFDT - Effective Date

D UD Processes

D Application Diagnostics
D Tree Manager

D Reporting Tools

D PeopleTools

- Change My Password
- My Syster Profile

%SUBSTRING(A CHARTFIELD1,1,4)

%SUBSTRING(A CHARTFIELD1,5,2)

%SUBSTRING(A CHARTFIELD1,5,2)

B @ maner

Now, manually enter parentheses around the last two criteria like this:

[image: image6.png]2 Query Manager

icrosoft Internet Explorer provided by CFIS.

Ele Edt Uew Favortes

= Quen Viewer
- UD Labor Allocation
- UDwalk Inguiry

- Edit Favorites

New Winow | Help

Edit Criteria Grouping

Use the edit boxes to enter parenthesis for each criteria. Use onlythe

and ' characters

Condition Type Expression2

AEFFDT - Effective Date

D UD Processes

D Application Diagnostics
D Tree Manager

D Reporting Tools

D PeopleTools

- Change My Password
- My Syster Profile

%SUBSTRING(A CHARTFIELD1,1,4)

%SUBSTRING(A CHARTFIELD1,5,2)

%SUBSTRING(A CHARTFIELD1,5,2)

B © maner

Click OK.

You will see these parentheses now from the criteria tab:

[image: image7.png]2 Query Manager - Microsoft Internet Explorer provided by CFIS

Fle Edt View Favortes Took Help

Q- © HEAG

P s P rome @rein @) (- Lo

New Winow | Help

— Ouery Name: PBE_OBOOSTER_GROUPCRITERIA Description: demo grouping creria

- UD Labor Allocation

- UDéwalkinauiry

- EdiFavortes

B UD Processes

b Application Diagnostics Losical Expressiont Condition Tvwe ~ Expression 2 Edt Delete

b Tree Manager | AEFFOT- Efctve Dat EfDae<= CumentDat eat | =]

[t SN Effective Date ate <= uentDate

b PeopleTools AND v %SUBSTRING(ACHARTFIELD1 14 like 1

" Chanaa Passors ¢ " e | =

My System Profle | (USUBSTRING
AND (ACHARTFIELD1 5.2) OFEND " e | =]
OR | %SUBSTRING(A.CHARTFIELD15,2) equalto 1) _Eat | (=]
Saehs NewQuey Proferences Properies NewUnion (Qstanto sean)

a 8 @

When we run the query again, and enter PROV at the prompt, we get the results we wanted:

[image: image8.png]2 Query Manager - Microsoft Internet Explorer provided by CFIS

Bl Edt Vew Favortes

Tools

Help

Query Viewer
UD Labor Allocation

Preview

PurposedCharacters

PROV

D Samna | Reun Guery| Dourioad o Exel D razorn B

b Aophiauon breanostes 1 PROVIIOOND ouoiiest A PROVOST-sDMNSTRATON |

D Tree Manager 2 PROVI12111 0110111851 A FACULTY DEVELOPMENT 1"

§ Repering Toole 3 |pRovitaii ottast A NON-SPEND ACAD 5P PROJ RECUR "

Change My Passworg o ROV otnest A NON-SPEND ACAD SF PROJNON-REC i

1y Systern Profile 5 PROVI12114 0110111651 A NON-SPEND SPEC FAC SAL ADJ 11
o pRovitaiis woies A NON-SPEND ACAD EQUIP i
7 provitaiie vioies A SUPP FO INCR & GRAD STIP HLOG 1
& pRovitaiir woies A NN SPEND PROVREALLOC i
s provitaiie vioies A PROVOST MID-POINT AVG A0J 1
10 pRoviTaie woies A MINGRITY RECRUITHENT NATCHING i
11 pRovitaizt vioies A FACULTY OVRLD SUPL 1
12 pRovitaiz woies A BARTOL RESEARCH SUPPORT i
13 pRovitaizs vioies A CULTURAL ACTITES 1
14 pROVITI26 woies A PROV RECRUTING &MOVING i
15 pRovit2s vioies A NONSPEND PROVREC POS REFL 1
1o pRovitize woies A WRIGHT ENTER PROVOST i
17 pRovitaizr vioies A PROVOST SPECIAL DISCR 1
1 pRovitize woies A GEN FACULTY RERCH i
19 PROVITS11 vioies A DENSON START-UP i
2 pRoviTsi 12 woies A OCEAN LAB WATCH 7
21 pRoviTenia vioies A ACAD REW & REN FUNDS 17
2 pRoviTsiie woies A REVISED GEN EDUG CURR 7
2 pRoviTenis vioies A PUBLLECTWINT HUSE 17
20 pRoviTsi 16 woies A ACE FELLOW SUPPORT 7
25 pROViTSN 17 vioies A oF-PROVOST 17
2 pRoviTsie woies A PROVOST ONE-TINE FO3 7
27 pRoviTsie vioies A PROVOST-ACAD OPERATIONS SUPPOR 17
26 pROVITS21 woies A ACADENIC BUDGET DECENTRALIZAT 7
20 pRoviTe 22 vioies A WOLECULAR BIOLOGY INTIATIE 17
0 pRoviTezs woies A ELEGTRON MICROSCOPE ANORT 7
a1 proviTsizs loumisst Ia IPROVOST ALLOCATION PRIORITIES I

Eooe

Note there are many fewer rows this time, and all start with PROV and have digits 5 and 6 of either 11 or 17.

This is a public query saved as PBB_QBOOSTER_GROUPCRITERIA.

Page 1

